

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ.

— APARE DE DOUĂ ORI PE LUNĂ. —

REDACTOR:

Dr. NICOLAE BĂLAN.

REDACȚIA ȘI ADMINISTRAȚIA: SIBIIU, STRADA REISSENFELS, 11.

BCU Cluj / Central University Library Cluj

CUPRINSUL:

- Un congres biblic românesc — — — *Dr. Nicolae Bălan.*
- Ioan cav. de Pușcariu — — — — — *Verax.*
- Pavel și Ioan ca îndrumători ai păstorilor de suflete — — — — — *Preotul Aurel Popovici.*
- Cum să postim? (predică) — — — — — *Ioan Popa.*
- Cronică bisericească-culturală — — — — — *Z. Mana și N. B.*
- Tipicul cultului religios — — — — — *Cantor.*

SIBIIU.

TIPARUL TIPOGRAFIEI ARHIDIECEZANE.

1912.

„REVISTA TEOLOGICĂ“

==||| :: :: apare de două ori pe lună. :: :: |||==

Abonamentul pe anul întreg e: 10 cor.

Manuscrisele și toată corespondența, împreună cu costul abonamentului, sunt a se trimite la adresa: Dr. Nicolae Bălan, profesor seminarial, Sibiiu (Nagvszeben) strada Reissenfels Nr. 11.

De pe anul I. (1907) se poate căpăta colecția întreagă, afară de Nr. 1.
De pe anul II. (1908) se poate căpăta colecția numai dela Nr. 7 încoace.
De pe anul III. (1909) se poate căpăta colecția întreagă, afară de Nr. 5.
De pe anul IV. (1910) se poate căpăta colecția întreagă.
De pe anul V. (1911) se poate căpăta colecția întreagă.

Numărul festiv «Andrei Șaguna» se vinde cu prețul de 1 cor.

A apărut Nr. 1 din «Biblioteca bunului păstor» — „Taina pocăinții“. Nr. 2 va apărea în curând și se va trimite numai acelorora dintre abonații revistei, cari vor fi achitat întreg prețul abonamentului până la data apariției lui. E deci, în interesul abonaților să achite cât mai grabnic prețul abonamentului, ca să poată primi gratuit publicațiile din «Biblioteca bunului păstor».

REVISTA TEOLOGICĂ

organ pentru știința și viața bisericească.

Abonamentul : Pe un an 10 cor. ; pe o jumăt. de an 5 cor. — Pentru România 12 Lei.
Un număr 50 fl.

UN CONGRES BIBLIC ROMÂNESC.

— Urmare. —

Având o astfel de ediție bine revăzută a sf. Scripturi, ea ar fi înzestrată cu autoritate normativă pentru întreaga biserică românească. De ea s'ar folosi scriitorii bisericești în lucrările lor teologice, preoții în predici, precum și toți aceia cari ar dori să cetească sf. Scriptură în întregime. De pe ea s'ar retipări, pentru trebuințele cultului dumnezeesc, Evanghelistarele și Apostolul, iar în privința limbei ar fi considerată ca normativă pentru revizuirea celorlalte cărți bisericești, cece e cu atât mai posibil, cu cât aceste cărți și textual se bazează foarte mult pe sf. Scriptură. În acest chip s'ar introduce, cu timpul, uniformitate în toate cărțile noastre bisericești, un lucru de mare importanță pentru păstrarea și întărirea unității noastre religioase și culturale-naționale.

Tot pe baza textului revăzut al cărților sfinte ar avea să se compună și acea «*Biblie pentru popor*», de care s'a vorbit mult în anii din urmă. S'a vorbit mult și totuș nu s'a spus tot cecece trebuie să se spună. După cât cunosc eu chestiunea, încă nimeni nu s'a pronunțat la noi asupra felului cum ar trebui să fie alcătuită o Biblie pentru popor. O lămurire principiară a chestiunii se impune înainte de a trece la înfăptuirea ei.

Când zicem «*Biblie pentru popor*», cei mai mulți se cugetă numai la o ediție foarte ieftină a sf. Scripturi, pe care să și-o poată cumpără cu înlesnire și poporul; se cugetă deci numai la partea materială a chestiunii. De fapt însă e cu mult mai complicată partea referitoare la alcătuirea unei astfel de Biblii și la răspândirea ei, ca să fie spre folosul poporului.

Cum să fie alcătuită o astfel de Biblie și ce ar trebui să conțină?

Să ne oprim mai întâiu la a doua parte a întrebării: ce ar trebui să conțină o Biblie pentru popor? Ori, formulând chestiunea mai concret: e consult să se publice pentru popor sfânta Scriptură în întregime, sau numai anumite părți dintr'ânsa?

Cine e familiarizat cât de cât cu studiul biblic, acela știe că în sf. Scriptură se găsesc multe locuri cu anevoie de înțeles și altele cari ușor pot fi interpretate greșit. Sf. apostol Petru spune despre scrierile sf. apostol Pavel, că în ele «sunt unele cu anevoie a se înțelege, care cei neinvățați și nestatornici le răsvrătesc, ca și celelalte scripturi, spre pierderea lor» (II Petru, 3, 13). Cetitorul cu pregătirea și înțelegerea necesară știe interpretă asemenea locuri din sf. Scriptură, pe când cel lipsit de ea rămâne needificat cetindu-le. De altfel așa stă lucrul cu cetirea oricărei cărți: dacă n'ai pregătirea necesară ca să o înțelegi drept, mai mult poate să-ți strice decât să-ți folosească. Acestea le are în vedere și sf. *Vasile cel Mare*, când îi dă chiar unui preot următorul sfat: «Nu te lenevi întru cetiri, mai ales din noul Testament, căci din cetirea vechiului Testament adeseori rezultă pierderi, dar nu fiindcă ar conține lucruri stricăcioase, ci din cauza că spiritul celor ce-l cetesc spre paguba lor, este prea slab. Toată pânea este folositoare ca hrană, dar celor slabi le strică».¹

În sf. Scriptură se găsesc și astfel de locuri, pe cari nici decum nu e consult să le cetească copiii, junii și chiar mulți oameni maturi. Mă gândesc la acele părți din vechiul Testament, cari conțin istorisiri și prescripte referitoare la raporturile vieții sexuale. Nu cred să existe vre-un pedagog și om înțelegător, care cu conștiința liniștită ar admite să cetească și copiii, ba chiar și mulți oameni maturi părți din Biblie ca de ex. istoria incestului lui Lot și a ficelor sale (Facere c. 19), apoi cele despre păcatul lui Onan, a lui Iuda și a Tamarei (Facere c. 38), despre păcatul lui Amnon cu sora sa Tamar (II Imp. c. 13), legile iudaice referitoare la viața sexuală (Levit c. 18-20; A doua lege c. 22—23) etc.

Ce concluziune rezultă din aceste constatări? Acea, că nu e consult să dai în mâinile poporului Biblia în întregime, ci într'o ediție anume alcătuită, în care vor fi suprimate unele părți, din

¹ *Ep. ad. Chilonem* n. 3.

motive pedagogice și etice. «Biblia pentru popor» trebuie să fie o astfel de carte care, stând pe masa țăranului nostru, va putea fi citită, ascultată și înțeleasă cu folos sufletesc de toți cei din casă. Prin urmare biserica nu are numai dreptul, ci e chiar *datoare* să iee măsuri în acest sens, când s'a hotărît să răspândească sf. Scriptură printre popor. Ea e datoare, de o parte, să nu lase cuvântul lui Dumnezeu pradă unor interpretări arbitrare și greșite, iar de altă parte, să ferească pe credincioși de rătăcirii păgubitoare pentru sufletele lor.

Dar când aderez la părerea ca pentru popor să nu se publice sf. Scriptură în întregime, nu mă gândesc la o ediție a ei compusă din fragmente fără nici o legătură între ele, ci mă gândesc la o *Biblie prescurtată*, care *păstrând legătura întregului*, ar conține numai ceea ce e mai edificator și mai pe înțelesul tuturor.

La alcătuirea unei astfel de Biblii, unele părți se indică de sine ca fiind foarte potrivite; în privința alegerii altora ar fi decizător folosul religios-moral cel mai mare ce s'ar putea obține prin ele. Din vechiul Testament ar fi de luat în considerare acele scrieri, pe cari încă biserica veche le-a încuviințat spre citire catehumenilor. În ce privește cărțile istorice ale lui, ar fi suficient ceea ce ne oferă o «Istorie biblică» lucrată pe baze mai largi și în legătură strânsă cu textul sf. Scripturi, iar din cele profetice s'ar alege cu deosebire locurile cu cele mai însemnate prorocii mesianice și acelea cari conțin propoveduri moralizatoare. E de sine înțeles, că importanța cea mai mare va trebui să i-se dea noului Testament. Din cele patru evanghelii, decât ca să se publice toate patru cu desele lor repețiri ale aceloraș lucruri, cred că ar fi cu mult mai bine să se alcătuească o așa-numită «armonie a evangheliilor». Faptele Apostolilor ar putea fi reproduse în întregime. Locurile mai grele de înțeles ar fi provăzute cu explicări cât se poate de scurte și precise. Pe lângă toate acestea, un lucru pe care eu îl țin neapărat de lipsă pentru o astfel de Biblie pentru popor e: ca să fie provăzută cu *lustrații* frumoase și executate artistic. Importanța ilustrațiilor ar fi neprețuită într'o astfel de carte, căci prin ele s'ar stărni interesul spre citit și s'ar înlesni foarte mult înțelegerea celor cetite.

Așa îmi închipuesc eu o «Biblie pentru popor». Pentru publicarea ei, ca să coste cât mai puțin, ar avea să se îngrijească

autoritățile bisericești, dar cred că s'ar găsi chiar și particulari, cari vor jertfi cu dragă inimă pentru o operă atât de folositoare.

Dupăce se va fi răspândit această «Biblie» în sânul poporului în zeci și sute de mii de exemplare, se vor putea publica și cărți întregi din sf. Scriptură, însoțite de scurte tâlcuiri pentru popor, — și numai după ce se va fi pregătit terenul prin toate acestea, ne vom putea gândi și la o ediție *mai* completă (întru toate completă, nici când) a sf. Scripturi pentru popor, dar și aceasta însoțită de explicările necesare.

Mi-ar putea face cineva obiecțiunea: de ce să punem atâtea îngrădiri, când voim să răspândim Biblia printre popor? Protestanții doar nu fac așa, ci dau Biblia în mâinile tuturor, fără deosebire de vârstă și cultură și fără teama că prin aceasta vor produce vre-un rău.

Nu-mi este greu să răspund la această obiecțiune. Am indicat mai sus motivele de ordin pedagogic și etic, pentru cari se impun anumite restricțiuni în privința răspândirii Bibliei în popor. Am arătat că biserica e datoră să ia măsurile de lipsă ca Biblia să fie înțeleasă drept și să servească spre edificarea morală a cetitorilor. Necesitatea unor asemenea măsuri încep să o recunoască chiar și protestanții. Sinodul protestant general din Palatinat, ținut în toamna anului 1901, a luat cu unanimitate hotărîrea să roage autoritatea bisericească să se ocupe mai de-aproape cu edarea unei Biblîi prescurtate, «fiindcă există o trebuință *general simțită* (ein allgemein empfundenes Bedürfnis) de o carte care, dupăce se vor fi suprimat locurile mai puțin importante și cele ispititoare pentru tinerime, să dea cuprinsul esențial al Scripturii într'o formă îndemânică».¹ Păreri de felul acesteia aș putea cită mai multe, căci sunt mulți teologi protestanți cari le susțin.

Iată deci că și protestanții cer anumite restricțiuni în privința cetirii și răspândirii Bibliei!

Dar provocarea la protestanți, în cazul de față, nici nu e la loc, fiindcă altfel e privită Biblia la ei și altfel la noi. Se știe că protestanții, conform așanumitului *principiu formal* al lor, țin Scriptura ca singura normă a credinței. Fiecare creștin protestant are dreptul să-și extragă el însuș, prin interpretarea ce el o dă

¹ Citat la I. Hoffmann: *Die Hl. Schrift ein Volks- und Schulbuch in der Vergangenheit*, Kempten 1902, pag. 135.

cuvintelor Scripturii, învățăturile de credință ale sale. Acest principiu dus cu consecvență până la sfârșit, admite *quot capita, tot sensus* în materie de credință. E evident, că între astfel de împrejurări, la protestanți, n'a putut și nu poate să se susțină unitatea credinței, o condiție indispensabilă pentru unitatea internă a bisericei. De aici se explică numărul mare al sectelor în cari este divizat protestantismul, precum și diversitatea ce există între teologii protestanți chiar și în privința celor mai esențiale învățături ale creștinismului.

Prin urmare protestanții lucrează în consecvență cu amintitul principiu formal al lor, când dau Biblia în mâinile tuturor credincioșilor, fără să-și bată capul mult cu aceea de ce duh vor fi ei inspirați cetindu-o.

De tot altfel stă chestiunea privită din punctul nostru de vedere. Căci pentru noi nu Scriptura este norma nemijlocită a credinței, ci *doctrina cea vie*, păstrată, definită și propoveduită din partea bisericei pe baza sf. Scripturi și a sf. Tradițiuni, ca izvoare ale revelațiunii dumnezeiești. Biserica a fost instituită de Mântuitorul ca să-i continue opera; ei i-a încredințat spre păstrare harul și adevărul religios, pe care e datoare să-l împărtășească tuturor oamenilor cari doresc să-și lucreze mântuirea. Biserica are făgăduința, dată de întemeietorul ei, că nici porțile iadului nu o vor birui, iar prin azistența neîntreruptă a Duhului Sfânt, de care se bucură, ea singură are să fie și este în mijlocul tuturor furtunilor «stâlp și întărire a adevărului» (I Tim. 3, 15). Biserica lui Christos și poate să fie depozitara credincioasă a mijloacelor de mântuire, fiindcă ea nu este o societate care s'ar schimba de-odată cu trecerea persoanelor cari o compun într'un timp, ci este o comunitate stabilă, bazată pe aceleași principii ale credinței și condusă dela început și până astăzi de acelaș Duh al adevărului. Biserica a păstrat și sf. Scriptură, pe care, împreună cu sf. Tradițiune, o consideră ca izvor al revelațiunii divine. Învățăturile credinței și ale vieții creștinești, pe cari biserica le scoate din aceste izvoare cu competența ce o are de a le interpreta autentic, le împărtășește ca o mamă bună fiilor ei credincioși spre mântuire.

Principiul formal al protestanților este insuficient și de o valoare foarte subiectivă. Ca să scot la iveală numai câteva

scăderi ale aceluia principiu, întreb: oare dela Christos și până la încheierea canonului cărților sf. Scripturi, deci până spre sfârșitul veacului prim, creștinii ce normă a credinței au avut? Scriptura, evident, nu, ci acea normă a fost doctrina cea vie păstrată și propovăduită de biserică prin apostoli și prin succesorii lor. Dar creștinii cari nu știu ori nu pot ceti sf. Scriptură, — și câți au fost de aceștia dela început și până astăzi! — ce normă a credinței au ei? Mântuitorul n'a scris nici un șir măcar și n'a dat apostolilor poruncă să scrie ei, ci le-a împărtășit doctrina cu graiul viu și le-a poruncit să o vestească la toată făptura. Prin urmare voința Mântuitorului n'a fost să le dea oamenilor o carte drept normă a credinții lor. Sf. Scriptură nici nu conține o expunere sistematică a doctrinelor Mântuitorului, ci singuraticile ei scrieri au fost compuse la ocazii speciale și cu considerare la anumite trebuințe sufletești ale credincioșilor. Chiar unii dintre scriitorii sfinți spun că n'au scris tot, ci și-au păstrat unele învățături ca să le împărtășească cu graiul viu, îndatorind pe creștini să păzească și pe acestea întocmai ca și pe cele vestite în scris. Prin urmare și Tradiția este un izvor al doctrinei revelate. Dar chiar presupunând că în sf. Scriptură se găsește întreg adevărul creștin, cine ne dă cheazășie despre autenticitatea ei și cine ne-o interpretează așa cum trebuie ea înțeleasă? Fără îndoială, biserica, în puterea drepturilor și prerogativelor ei ca depozitara adevărului mântuitor. Prin urmare nu Scriptura, ci doctrina bisericeii este normativă pentru conștiința noastră religioasă.

Prin aceasta, se înțelege, nu scade nici decum valoarea sf. Scripturi, ci dimpotrivă: crește în fața credincioșilor, având ei din partea bisericii garanța deplină a interpretării autentice a cuvântului dumnezeesc.

Din cele zise rezultă și mai mult, că biserica e datoare să poarte grijă, în interesul binelui sufletesc al fiilor săi, ca aceștia să înțeleagă drept cuvintele Scripturii. Prin măsurile ce le va lua în scopul acesta, biserica tinde să normeze și lumineze conștiința religioasă a credincioșilor săi și să o ferească de rătăcirii, ceace este o condiție neapărată pentru crearea unei religiozități profunde și a unei vieți morale sănătoase. În acelaș timp biserica își păstrează și păzește în acest chip unitatea internă, bazată pe unitatea credinței membrilor săi. Ce importanță are această pază a

unității religioase nu numai pentru biserică, ci și pentru neamul pe care-l ocrotește ea, ne putem închipui gândindu-ne la primejdia ce ne-ar amenința, când pe urma unor interpretări subiective a sf. Scripturi s'ar ivi secte religioase și în sinul poporului nostru. Până acum avem destul de furcă cu secta nazarenilor, n'avem trebuință și de alte sfășieri.

Aceste motive, cred eu, sunt destul de serioase, ca să nu ne luăm orbiș după exemplul protestanților. Dar și în sine e lucru evident, că numai punând poporul în situația ca să înțeleagă bine sf. Scriptură, îi va fi de folos cetirea ei. Din cauza aceasta găsesc că trebuie pregătit terenul din bună vreme și prin alte măsuri, pe cari voi să le indic pe scurt în cele următoare.

Intre aceste măsuri înșir la locul prim *un mai intensiv studiu al sf. Scripturi în seminarii*, ca viitorii preoți, cari vor avea să explice poporului cuvântul lui Dumnezeu, să fie «tari în Scripturi». Nu am în vedere un studiu făcut cu un mare aparat de erudiție și care s'ar pierde în tot felul de amănunte referitoare la critica textului, la arheologia biblică etc., ci mă gândesc la un astfel de studiu biblic, care ar împrieteni pe ceie l-ar face cu sf. Scriptură, le-ar câștiga dragostea de a se ocupa mereu cu ea, i-ar face să pătrundă adânc în gândirile ei mari, cari le vor influența și mintea și inima și voința, înlănțuindu-le sufletul pentru vieța lor întreagă de adevărul dumnezeesc, ai cărui propovăduitori plini de convingere și însuflețire vor avea să fie. Nouă ne trebuie un studiu biblic în vederea activității pastorale a preoțimii și din care să răsară roade ale vieții creștinești în popor. Nu vreau să zic că astăzi nu s'ar face bine studiul biblic în seminariile noastre, ci ceea ce susțin eu e că, în vederea răspândirii Bibliei în popor, trebuie să i-se dea studiului biblic o importanță mai mare decum o are astăzi în programele seminariilor noastre.

Această măsură i-ar da preoțimei noastre putința să însoțească cuvintele Scripturii cu tâlcul viu al predicii pe înțelesul tuturor; pentru că atunci, când se va fi răspândit Biblia în păturile largi ale poporului, *neapărat* trebuie să capete glas amvoanele. Predica va trebui să învețe poporul cum să cetească și să înțeleagă Scriptura. Cum vor face însă acest lucru acei predicatori, cari n'au urmat îndemnul Mântuitorului: «Ispitiți Scripturile»? (Ioan 5, 39). Eu nu cunosc un mijloc mai eficace pentru de a

introduce în măsură mai mare și a învioră predica în biserica noastră, decât o adâncire a preotului în studiul sf. Scripturi. Fără de această pregătire înzadar se dau preoților noștri porunci să predice, căci nu vor predică, ori și dacă vor predică, predica lor va fi lipsită de viață. Fericitul *Augustin* zice într'un loc din scrierile sale că «predicatorul va cuvântă cu atât mai înțelept ori mai puțin înțelept, cu cât mai mult ori mai puțin progres a făcut în sfintele Scripturi». ¹ Cetiți puținele predici cari se publică la noi și vă veți convinge că anemia de care pătinesc provine mai ales din lipsa unui intim contact sufletesc al predicatorilor cu adevărul viu al Bibliei. Le lipsește acel element religios plin de putere și viață, care deschide inimile ascultătorilor și le cucește. În schimb, ve-ți găsi un moralism sarbăd și monoton, care n'are puterea să pună în mișcare inimile și să întărească voințele, ci mai curând îndârjește pe ascultători și îi predispune chiar împotriva predicatorului care, văzând rezultatele contrare intențiilor sale de altfel nobile, își pierde zelul de a mai predică. La astfel de predicatori se potrivesc cuvintele Mântuitorului: «Rătăciți, neștiind scripturile, nici puterea lui Dumnezeu». (Mat. 22, 29).

Prin urmare: înainte de ce s'ar da Biblia în mâinile poporului, trebuie să o introducem în mai mare măsură de cum este astăzi, începând chiar din seminare, în cercul celor mai de căpetenie îndeletniciri spirituale ale preoțimii noastre. Iși poate închipui ori-cine ce foloase ar rezulta de aici pentru cultura religioasă-morală a preoțimii și, prin ea, pentru popor.

Dar pe lângă predică, preotului îi stau la îndemână și alte mijloace și ocaziuni pentru a răspândi în popor cunoștința și înțelegerea dreaptă a sfintelor Scripturi. Nu numai pentru timpul când va fi pătruns Biblia în păturile largi ale poporului, ci și astăzi ar fi de cel mai mare folos ca să se introducă și la noi *șezători* sau *cetiri biblice*, după felul așanumitelor «*Bibelstunden*» cari la protestanți există de mult. La noi asemenea cetiri biblice cu poporul n'ar fi o imitație după protestanți, de vremece e știut că mulți dintre preoții noștri cei bătrâni aveau bunul obicei să cetească poporului din cărțile sfinte, un obicei care de

¹ *De doctrina christiana*, c. V, cap. 5.

altcum se practică și în biserica veche creștină. N'ar trebui decât ca acest obicei să se generalizeze și să se practice sistematic.

Nu găsesc destule cuvinte ca să recomand acest mijloc de educație religioasă-morală a poporului cu toată căldura și stăruința, fiindcă mi-am câștigat însu-mi, pe urma unei încercări făcute, o puternică convingere despre eficacitatea lui. Petrecând într'una din iernile trecute mai mult timp în satul meu natal, am ținut o serie întreagă de asemenea cetiri sau șezători biblice cu poporul. Procedura pe care am observat-o cu acea ocaziune a fost următoarea: Uneori luam anumite părți din sf. Scriptură (d. ex. 1—2 capitole), pe cari le citeam foarte răspicat și la înțeles, iar unde simțeam trebuința, le însoțeam și de scurte explicații, scoțând la iveală ideile religioase morale din ele și făcând aplicări practice la referințele ascultătorilor. Aceste explicații aveau deci forma unor omilii mai libere, căci din când în când făcând pauze, lăsam și pe ascultători să-și facă reflexiile lor asupra celor auzite. Aceste reflexii au fost aproape totdeauna foarte interesante și eu le luam în considerare în continuarea desfășurării ideilor; ele aveau darul să trezească și mai mult interesul ascultătorilor. Alteori alegeam din întreaga Scriptură texte cari se referesc la aceeaș chestiune, de ex. la rugăciune, jurământ, sudalme etc., și le întreșeam la loc potrivit în șirul ideilor ce le dezvoltam. În aceste cazuri explicațiile mele luau forma unor cuvântări mai sistematice, iar discuțiile libere cu ascultătorii le făceam la sfârșit. Câte-odată îmi indicau înșiși ascultătorii despre ce să le vorbesc. Așa, spre pildă, într'o seară înainte de Anul nou i-am găsit discutând împreună despre servitori, despre greutatea de a găsi astăzi servitori buni, pe când mai 'nainte se găseau mai ușor și slujeau la stăpâni cu anii etc. Eu nu le-am întrerupt discuția, ci — deși îmi propusesem să vorbesc despre alt obiect — am intrat și eu în discuție, am deschis imediat sf. Scriptură la epistola ap. Pavel către Efeseni c. 6. v. 5—10 și cea către Coloseni c. 3, v. 22 — c. 4 v. 2 și în legătură cu învățăturile cuprinse aici am făcut aplicări cu privire la datorințele morale dintre stăpâni și slugi. Uneori făceau înșiși ascultătorii, pe baza ideilor desfășurate de mine, aplicarea practică în legătură cu vre-o întâmplare reală a vre-unuia dintre dânșii. Când cel cu pricina eră de față și vedeam că nu se simte de loc jignit fiindcă i s'a pus cazul

în discuție, ba luă însuș parte la vorbă, eu grijeam să nu se spună nimic ce l-ar fi putut ofența. Rezultatul unor asemenea discuții a fost uneori peste așteptări. Așa, odată mi-a reușit să opresc un proces de divorț în curgere, împăcând pe cei împricinați, altă dată am obținut alte rezultate.

Dar văd că am prea intrat în amănunte. Acestea le-am amintit numai ca să arăt ce folos mare poate să rezulte din șezătorile sau cetirile biblice, practicate cu priceperea necesară. Eu îndrăznesc să susțin, că prin ele se pot obține rezultatele morale mai mari chiar decât prin predică; căci predica o ascultă poporul nostru în multe părți — ca să zic așa — cu oficialitatea cu care azistă și la sf. liturghie, pe când cuvintele Scripturii, cetite la înțeles și însoțite de explicări pline de viață și spontaneitate, au darul de a pătrunde mai ușor la inimile ascultătorilor. Ar fi foarte bine ca viitoarele conferințe preoțești să se ocupe serios de această chestiune importantă.

O altă chestiune importantă, tot în legătură cu răspândirea Bibliei în popor, e introducerea ei *în școală*. Alte confesiuni au de mult așanumita «*Biblie pentru școală*» (Schulbibel), a sosit timpul să ne-o procurăm și noi, alcătuiindu-o după modelul celor străine și în conformitate cu trebuințele noastre speciale. Aceasta e calea cea adevărată pentru introducerea Bibliei în popor, când adecă l-ai împrietenit încă de pe băncile școlii cu cetirea și cu cuprinsul ei. Poporul astfel pregătit încă din timpul școlii, va înțelege ușor predica și cuvintele Scripturii, când i se va pune în mână o ediție mai completă a ei. Introducerea Bibliei în școală va avea o influință binefăcătoare asupra întregului spirit al instrucției școlare, căci va răspândi în școală acea atmosferă morală curată și edificatoare, care transpiră din fiecare cuvânt al Scripturii. Prin aceasta s'ar repara pe viitor, măcar în parte, urmările formalismului și intelectualismului sec, care stăpânește în măsură păgubitoare școlile noastre și nu lasă să se desvoalte în sufletele copiilor tocmai acele puteri și însușiri morale, cari sunt mai prețioase pentru formarea caracterului și mai necesare în viață.

Cu elevii școlilor medii, reale, comerciale etc., întru cât nu se țin astăzi, ar fi de dorit să se introducă *ore anume* pentru cetirea sf. Scripturi sub conducerea cateheților. La Nemți se țin cu bun rezultat așa numitele «*Bibelkränzchen*» cu tinerimea școa-

lelor medii. Cred că nici la noi n'ar întâmpină opoziție introducerea lor; începutul s'ar putea face în școalele noastre cu caracter confesional. În acest chip am deprinde pe viitorii noștri intelectuali cu cetirea sf. Scripturi, o deprindere de care astăzi, afară de rarissime excepții laudabile, sunt cu totul străini. Astăzi se cetește în clasa intelectualilor noștri, nu cât ar trebui să se cetească, dar totuș suntem în progres în privința aceasta. Se consideră ca un lucru rușinos, ca un intelectual, care se respectă, să nu cunoască măcar scrierile mai de seamă din literatura noastră. E bine că a pătruns acest chip de a judecă, dar nu e oare mai rușinos pentru un om cu pretenții de cultură, ca să fie cu desăvârșire neorientat asupra cărții cărților și să nu o fi citit nici măcar odată în viața sa? Când mentalitatea intelectualilor noștri se va fi schimbat și în această direcție, atunci vom putea zice, că educația lor morală, *adevărata lor cultură* e în creștere pe calea cea bună.

În șirul măsurilor de cari am vorbit în vederea răspândirii Bibliei în popor, nu voesc să las neamintită idea înființării unei *reviste religioase pentru popor*. În programul unei asemenea reviste, explicarea sf. Scripturi ar trebui să aibă neapărat un loc de frunte. N'ar fi lucru tocmai greu să se publice o astfel de revistă cu concursul acelor preoți dela sate, cari cunosc nevoile poporului și au darul de a scrie pe înțelesul lui. Dacă ar apare la București, s'ar putea reproduce număr de număr în vre-o tipografie dela noi într'o a doua ediție, augmentată cu articole și știri potrivite cu referințele țărâniei noastre. Dat fiind interesul țaranului nostru pentru chestiunile religioase, o astfel de revistă, mai ales când ar fi făcută cu pricepere, și-ar câștiga în scurt timp, prin propaganda ce ar face-o preoțimea pentru ea, un număr considerabil de cetitori.

(Sfârșitul în Nr. următor)¹

Dr. Nicolae Bălan.

¹ Din lipsă de spațiu, n'am putut tipări întreg sfârșitul articolului în acest număr.

† IOAN cav. de PUȘCARIU.

Un venerabil bătrân s'a stins în preajma sărbătorilor trecute ale Crăciunului. Distinsul membru al Academiei române Ioan cav. de Pușcariu și-a închis pe veci ochii, dupăce într'un lung veac pe care i l-a dăruit Dumnezeu a muncit și a luptat cu o stăruință, care nu se prea poate vedea în zilele noastre.

Cine va cercetă trecutul poporului nostru dela 1848 încoace, va afla de sigur, pe fiecare pagină numele lui Ioan Pușcariu. Tînărul «stegar» al impunătoarei adunări de pe «Câmpul libertății» a purtat toată viața un steag, pe care l-a păstrat totdeauna fără de pată. În mișcarea noastră națională din a doua jumătate a veacului trecut a avut un rol fruntaș și nu arareori glasul lui, care se bucură de o deosebită prietinie și considerație din partea Mitropolitului Șaguna, arată calea dreaptă a culturii românești.

Biserica noastră al cărei fiu credincios a fost, pierde în dânsul un ocrotitor sincer și un apărător abil, care n'a cruțat niciodată osteneală și muncă spre a o vedea înălțată și asigurată de orice primejdie. Cu drept cuvânt se spune despre dânsul, că a fost unul dintre aceia, cari a văzut în leagăn începuturile organizației, ce o are astăzi biserica noastră, pentru că cav. de Pușcariu a conlucrat de fapt cu marele organizator al bisericii noastre. Și dacă putem să avem regrete după moartea acestui distins mirean al bisericii noastre, vom regreta întâi că nu și-a scris până a fost în viață amintirile prețioase, pe care și le-a adunat de pe diferitele terene, în cari a fost activ. Pare-că se pierde tot mai mult amănuntele așa de interesante ale luptei pentru emanciparea bisericii noastre, fără a fi fost fixate toate și fără a fi apreciate cum se cuvine din partea generației de azi. Iată de ce credem deci că familia regretatului ar face cel mai mare serviciu istoriografiei noastre bisericești și în genere oricărei istorii a vieții noastre culturale, dacă ar putea să publice corespondența cav. de Pușcariu, din care au fost publicate și până acum multe scrisori foarte prețioase.

O însemnată parte a activității sale o formează îndeletnicirile istorice și literare, pe cari nu le-a părăsit până acum la adânci bătrânețe. A fost și dânsul unul din «vechii istoriografi»

ai bisericii noastre, care pe lângă importantele date despre familiile nobile române, care le-a dat publicității și care i-au adus o meritată distincție din partea Academiei Române, a încercat să lumineze și cărările, pe cari le-a parcurs în trecutul ei vitreg biserica ortodoxă română din Ardeal. În toiu discuțiilor urmate a avut să înfrunte multe săgeți pe cât de veninoase pe atât de nedrepte. Cele mai multe le-a parat cu o adevărată putere juvenilă, fără a-și pierde însă niciodată cumpătul și măsura. Rezultatele la cari a ajuns nu sunt așa de neînsemnate, cum le place să creadă adversarilor săi. Pe ele se va clădi viitoarea istorie a bisericii noastre și deși unele din părerile sale vor suferi o schimbare, vor rămâne totuși multe, pe când în aceeași vreme ipotezele adversarilor săi vor fi date cu totul uitării. Așa spre pildă azi nu mai poate încăpea îndoială că episcopul Marcariu dela 1469, pe care regretatul Bunea, cu o naivitate fără de seamăn, l-a făcut episcop în Haliciul Galiției, a fost de fapt episcop cum credeau vechii noștri istoriografi, în Galații de lângă Făgăraș.

BCU Cluj / Central University Library Cluj

Ceeace i-a caracterizat pe vechii istoriografi, de cari s'a ținut și cav. de Pușcariu a fost alipirea de ceeace am moștenit noi dela înaintașii noștri și năzuința de a conserva *starea de lucruri*, ce i se pare a fi bună. De aceea cuvintele, care le citează cu un prilej din bătrânul V. A. Ureche sunt pentru dânsul programice: «A cunoaște prin ce faze dureroase a trecut neamul românesc până să ajungă la starea de față, care celor necunoscători de trecut li-se pare natural și atât de simplu și fără să rezulte din această stare de lucruri nici un merit pentru cei cari au creat-o, este foarte folositor, este modul cel mai bun de-a asigura apărători ai acestei stări de lucruri, este mijlocul prin care nouele generații învață a iubi și a venera memoria, celor cari au realizat evoluțiunea națională a neamului omenesc».

Istoriografia bisericii noastre îi va rămâne recunoscătoare și noi, cei de astăzi, ne dăm seama în fața mormântului proaspăt al regretatului Ioan cav. de Pușcariu, că steagul de luptă a bătrânului fruntaș a trecut în mâinile altora, nu știm însă de va putea fi el purtat cu acelaș entuziasm, cu aceeaș dărză îndărătnicie și cu aceeaș neclintită dragoste, pentru neamul nostru și pentru biserica noastră strămoșească.

Verax.

PAVEL ȘI IOAN CA ÎNDRUMĂTORI AI PĂSTORILOR DE SUFLETE

după Dr. Franz Xaver Mutz.

Chemarea preotului.

(Urmare).

4. Dar apostolul dă mulțămintă într'un mod atât de semnificativ și instructiv nu numai pentru că Domnul l-a așezat în slujba apostolească și pentru că i-a dat puterea pentru îndeplinirea ei conștientioasă, ci și pentru aceea, că Domnul l-a mai dăruit și cu credința reclamată de aceasta slujbă.

De bună seamă că Pavel eră înzestrat cu cele mai alese însușiri sufletești, eră un suflet adânc cugetător și un legiuitor neîntrecut al timpului său. Pe lângă acestea mai aveă și o fire zeloasă: daruri și însușiri cari pentru slujba apostolească îl făceau din cale afară destoinic. Dar toate acestea însușiri și daruri alese ale lui încă nu-l puteau face nici un apostol adevărat, nici capabil de munca și jertfele pe cari slujba sa le reclamă și ele singure nici nu ar fi fost de ajuns pentru întemeierea împărăției lui Dumnezeu în inimile oamenilor. Căci în acelea zile de urgie și de grea încercare pentru creștinism, lucrul de căpetenie și datorința apostolului eră de a nu se potigni, a nu obosi, a nu întoarce spatele, ci a stă neclintit în fața tuturor maltratărilor, calumniilor, pericolelor, batjocurilor, insultelor și atacurilor zilnice împotriva vieții și, zi de zi fiind expus din toate părțile săgeților omoritoare ale dușmanilor lui Iisus, fără urmă de frică și fără a clipi din ochi de groază a stă în locul arătat de Dumnezeu.

Negreșit, că îndeplinirea cu scumpătate a acestor cerințe ale chemării apostolești de pe vremuri, este un lucru, care trece peste puterea țărnută a unui om. Cu atât mai puțin apoi puteă fi atribuit puterilor și facultăților lui corporale și spirituale un rezultat care trece peste tot ce e natural. La toate acestea i-a trebuit putere dumnezeiască și ajutor de sus. Dar îndeplinirea chemării și rezultatul activității sale apostolești iarăși nu puteă fi numai lucrarea grației. Pavel eră silit să-și subordoneze voința sa grației și cu aceasta să conlucre credincios la propoveduirea evangheliei și la întemeierea împărăției lui Dumnezeu pe pământ. Dumnezeu a prevăzut, că Pavel nu va întrelăsă și nu va trece cu vederea nici una din datorințele impuse de conlucrarea sa cu grația divină, și de aceea l-a și făcut *«vas al alegerii, ca să poarte numele lui Christos înaintea neamurilor și a împărățiilor»*. (Faptele cap. 9 v. 15). Inșă Pavel prea bine știe și aceea, că conlucrarea sa cu grația divină este iarăș din capul locului opera

lui Dumnezeu și de aceea și scrie în epistola sa către Corinteni: «*ci mai mult decât toți aceia m'am ostenit, însă nu eu, ci darul lui Dumnezeu care este cu mine*». (I. Cor. cap. 15 v. 10). În epistola către Filipsemi (cap. 2 v. 13) spune apoi și mai hotărît, că «*Dumnezeu este, carele lucrează întru noi*».

De aceea deci, mulțămita pe care o dă Pavel lui Dumnezeu pentru că l-a chemat la apostolie și pentru că l-a socotit credincios este îndreptățită din toate punctele de vedere.

5. În ce măsură bogată s'a revărsat grația lui Dumnezeu peste el, apostolul neamurilor, însuși trebuie să mărturisească «*și s'a prea înmulțit darul Domnului nostru cu credința și cu dragostea cea întru Hristos Isus*». (v. 14). Din necredincios ce eră, a devenit nu numai un credincios, ci și un apostol, un predicator și propovăduitor al credinții. Și cu câtă râvnă, cu câtă abnegație a predicat acest apostol credința? Câte țări și locuri n'a cutreerat. Cât s'a silit prin scrisorile sale să întărească pe cei a căror credință se clătina! Câte n'a suferit pentru credință în călătoriile sale! Și cum i-a robit dragostea către Hristos inima. Însuși a fost răpit până la al treilea cer și în inimile atâtoro a aprins focul sacru, pe care Hristos l-a adus pe pământ. După toate acestea apostolul avea destule motive să zică: Mila lui Dumnezeu s'a arătat îndoit asupra mea: Odată a putut Dumnezeu să mă pedepsească și n'a făcut-o. M'a făcut apoi nu numai pretinul său și moștenitorul lui Iisus Hristos, ci mai mult, m'a chemat chiar la apostolat.

6. Preot al Domnului! N'ai oare și tu motiv de a mulțami Domnului, cu Pavel, în mod deosebit? Domnul te-a «*pus în slujbă*». Căci chemarea preoțească își are originea nemijlocit dela Dumnezeu. «*Nu voi m'ați ales pe mine, ci eu v'am ales pe voi*» zice Domnul. (Ioan cap. 15 v 16). Mai 'nainte de veci te-a hotărît și ales Dumnezeu pentru preoție. Urmând aplicării, pe care Dumnezeu ți-a sădit-o în inimă și în credința că având aplicare vei putea cunoaște pe deplin această chemare vecinică, ai intrat în statul preoțesc. Bine ai făcut! Dar sigur, că și tu ești dator a da cinste și mărire lui Dumnezeu, pentru că te-a chemat la slujba preoțească. Ce ai fi putut avea și arată ca merit al tău? Putea-te-ai lăuda cu ceva bun «*ce nu ai luat?*» (1 Cor. 4 v. 7). Ba mai mult, trebuie chiar să recunoști, că multe și mari păcate ai îngrămădit în viață și la timpul său nu vei putea zice cu apostolul Pavel, că ai făcut-o din neștiință. Nu ai greșit din râvnă rău înțeleasă, ci urmând unei patimi oarbe și păcătoase ai lucrat împotriva conștiinței tale. Ai cunoscut pe Hristos ca pe fiul lui Dumnezeu și ca pe Mântuitorul tău, ca pe cel mai mare binefăcător, căruia ești dator să-i mulțamești pentru toate câte ai primit

în viață, și cu toate acestea trebuie să recunoști, că ești vinovat de multe păcate grele. Dacă-i așa, atunci ce te-a făcut vrednic de slujba preoțească? Poți deci zice cu apostolul: «*am aflat har*». În îndelunga sa răbdare Dumnezeu te-a răbdat, te-a cercetat tot mereu, că oare te depărtezi de el, și dând cu totul uitării nerecunoștința ta, te-a dăruit cu daruri nouă, până când în cele din urmă ți s'a format în suflet un simțământ de iubire sigur și tare către Dumnezeu. Atunci ai îndrăznit a face și cel din urmă pas. Ai trecut cu sfială pragul seminarului preoțesc pentru a te pregăti pentru primirea sfintei hirotonii. Aci în tăcuta singurătate lumina grației îți luminează tainic cărările și la tot pasul simțezi, că Domnul îți este aproape! Toate luptele și îndoielile cari ți s'au ivit în suflet cu o putere mai mare poate ca în trecut, trebuiau să-ți servească spre întărire în virtute, singura care te poate ajuta să stai tare și neclintit ca stânca de granit în mijlocul valurilor vieții pământene.

După anii de pregătire apoi porțile seminarului iarăși ți s'au deschis. Plin de ideliasmul cel mai curat și cuprins de un dor de muncă nețărmurit ai trecut acum pragul așezământului în care ți-ai făcut creșterea pentru sfânta slujbă a preoției. În sânul neamului din care ai eșit, ți-ai ales un loc de muncă, pe care tot Domnul ți l-a designat dintru început, și cu hotărîrea firmă în suflet de-a-ți îndeplini cu scumpătate datorințele la cari te-ai angajat, te-ai prezentat la episcopul tău, ca el prin punerea mânilor, în fața sfântului altar, să ceară asupra ta plenitudinea darului Duhului Sfânt și asupra lucrărilor tale binecuvântarea Celui de sus. Deodată cu darul și caracterul preoțesc ai primit și dreptul de a fi ispravnicul tainelor așezate de Iisus Hristos pentru mântuirea oamenilor. Înzestrat acum cu toate drepturile și calitățile pe cari le cere în mod imperativ îndeplinirea conștientioasă a chemării tale de preot, ai pășit în lume ca un apostol al Domnului, îndreptățit de a fi zi de zi conlocuitor cu Dumnezeu în casa sa cea sfântă. Pune-ți deci toate puterile și facultățile în slujba Domnului și rezultatele ajunse pe vastul teren de muncă nu ți-le atribui ție ca merit, ci mai mult puterii date ție de sus, ca și la tine să se adeverească zisa apostolului că «*Domnul te-a socotit credincios și te-a pus în slujbă.*»

7. Slujba pe care ai primit-o prin punerea mânilor din partea episcopului e de-o așa sublimitate și măreție, ca și care alta nici nu poate să mai existe, pentrucă nici o altă slujbă, decât aceasta singură te îndreptățește să fii conlucrător cu Christos în realizarea sfântului său plan de a mântui lumea. E mult îmbucurător adevărul pe care îl revoacă apostolul în mintea învățacelui său Timotei prin cuvintele: «*Credincios este cuvântul și de toată pri-*

mirea vrednic, că Christos Iisus a venit în lume să mântuească pe păcătoși» (v. 15; conf. Tit. cap. 2 v. 14). Nici un moment să nu te îndoiești — vrea să-i zică — de adevărul sublim pe care ți-l spui. Fiul lui Dumnezeu numai și numai pentru cei păcătoși s'a făcut om și a luat asupra sa ostenele și suferințele, în cari viața sa pământească a fost atât de bogată. Pe oamenii scufundați în marea păcatelor și prin propria lor vină ajunși în cea mai neagră mizerie a vrut să-i mântuiască și să-i facă iarăși părtași și moștenitori ai împărăției lui Dumnezeu și vieții cei vecinice. S'a pogorit din cer ca un doftor, ca pe marele bolnav, lumea înstrăinată de Dumnezeu, de cumplita lui boală să-l tămăduiască.

Și cu câtă bunătate, cu câtă îndurare și iubire cercetează El pe acest bolnav. Bolnavul însă în nesocotința sa se întoarce împotriva doftorului său, îl alungă dela sine și când El iarăși se întoarce, comite și crima că-i varsă sângele și-l omoară. Însă chiar din sângele vărsat pe cruce pregătește doftorul ceresc medicina bolnavului atât de înrăutățit. Eu însumi — zice apostolul — sunt cea mai bună mărturie despre bunătatea, îndelungă răbdarea și îndurarea fără margini a lui Dumnezeu față de omenimea păcătoasă. Căci dintre toți păcătoșii «*cel dintâiu sum eu*» și cu toate acestea am aflat har înaintea lui Dumnezeu. Capul meu poate fi o mângăere pentru ceilalți păcătoși și totodată și chezășia cea mai bună, că Dumnezeu și pe ei vrea să-i mântuiască din robia grea a păcatelor. Faptul, că un medic vindecă pe bolnavii cari sufăr de cele mai grele și învechite morburi, deșteaptă în cealaltă mulțime de suferinzi cea mai mare nădejde. Așa dară nime să nu mai dubiteze de mântuirea sa, sau să se teamă că ar fi alungat de Dumnezeu, dacă și-ar deschide inima pentru primirea harului. Căci ce și este păcatul în raport cu milostivirea lui Dumnezeu? O țesătură de paiangen, pe care vântul o destramă cu ușurință. *Din cele de până aici rezultă deci, că datorința cea mai de căpetenie și cea mai mare a preotului, care covârșește pe toate celelalte, este să contribue din toate puterile la mântuirea păcătoșilor.*

8. *Cum va satisface preotul acestei datorințe și cum va conduce pe oameni spre ținta pentru cari au fost creați, aceasta o arată apostolul prin cuvintele: «Iară plinirea poruncii este dragostea din inimă curată și din cunoștință bună și din credință nefățarnică».* (v. 5). Credința este «*Inceputul mântuirii*», «*baza și fundamentul*» edificiului măreț al împăcării omului cu Dumnezeu. Fără ea nime nu poate să se mântuească. De aceea, păstrarea credinței curate și nefalsificate în credincioșii săi, preotul trebuie să o considere ca prima sa datorință. Credința ne învață a cu-

noaște pe Dumnezeu și revelațiunea sacră, ne arată ce-i plăcut și ce-i neplăcut lui Dumnezeu, ce să facem și ce să nu facem în interesul mântuirii sufletului nostru.

Pe lângă acestea credința curată și nefalsificată trebuie să ne îndrepte voința într'acolo, ca răul să-l încunjurăm și binele să-l facem, ca prin aceasta să se nască și să se desvoalte în noi o conștiință bună și nădejdea în viața de veci să se țină pururea trează!

Nădejdea firmă în viața de veci apoi îndreptățește pe creștin să exclame cu Sfântul Ilarie: «*Suflete al meu, de ce te temi? Șeptzeci de ani aproape ai slujit Domnului și te temi de moarte?*» Ea delătură frica de oameni și te pune în poziția de a suferi de bună voe și cu plăcere chiar și martiragiul pentru credință. Cu cât mai mulți se scoală asupra noastră — zice Sfântul Iustin — cu atât mai mult crește numărul celor ce ne cunosc fericirea sufletească, de care suntem părtași, ca și vița de vie, care aduce cu atât mai multe roade, cu cât mai des se curățește. (Apolog. 1). Fructul conștiinței bune este *curățenia inimii*, care, liberă de iubirea de sine, nimic altceva nu țintește și cere, decât împlinirea voinței lui Dumnezeu și preamărirea lui. În modul acesta apoi se formează în om aceea iubire sfântă care se îndreaptă și silește spre Dumnezeu, din toată inima, din tot sufletul și din toată virtutea. Care nimic nu detrage lui Dumnezeu, ci dinpotrivă, toate creaturile numai în Dumnezeu și în voința lui sfântă le iubește. O iubire, prin care se formează acei oameni drepti cari nu stau sub lege, ci deasupra legii, cărora, după zisa apostolului «*lege nu se pune*» (v. 9), dar cu toate acestea o îndeplinesc cu scumpătate și cari la «*ținerea cum se cuvine*» a legii se determină nu prin vre-o oareșicare frică de pedeapsă, ci prin iubirea care le umple inima. Aceia care nu se leagă de litera legii, ci pătrund în spiritul ei; cari — sănătoși cu sufletul — n'au trebuință de doftoria legii, ci lucră liberi cu deplină putere de viață. Intre asemenea împrejurări legătura sufletului cu Dumnezeu, după măsura în care pe pământ aceasta este cu puțință, este pe deplin restatornică.

9. *Deci chemarea preotului este de a conduce pe credincioși la această dragoste*, pe care apostolul i-o face ucenicului său atât de învederată și pe care i-o leagă cu atâta insistență de suflet. Apostolul trebuia în vremea aceea să se plângă, că mulți învățau altfel, de cum a propovedit el însuși, că mulți se ocupă cu basme și genealogii fără de sfârșit (conf. Tit. cap. 1. v. 14; cap. 3 v. 9) provocând prin aceasta greutăți și sminteli, în loc de-a propovedi credința adevărată, revelată de Dumnezeu, și în loc de-a promovă «*iconomia lui Dumnezeu, care este întru credință*»

(v. 4) și cu ea întărire în cele bune a celor credincioși. Ei nu au luat în seamă fundamentul și ținta vieții creștinești și ca o urmare a acestora «*s'au întors la cuvinte deșarte... neînțelegând nici celece grăiesc, nici de celece întăresc* (v. 6 și 7). În schimb însă Timotei eră «*adevăratul fiu întru credință*», al apostolului, căci credința în Christos — Fiul lui Dumnezeu — pe care a primit-o dela apostol, a păstrat-o curată, întregă și neprihănită; ba și mai mult, această credință cu toată puterea ei de viață a ridicat-o la valoarea unei neclătite norme a vieții creștinești. Credința vie și tare a învățacelului dă apostolului cea mai puternică dovadă, că Timotei în lupta cu greutățile de tot soiul, legate de slujba sa, nu se dă învins, ci din contră, încordându-și toate puterile, va purta cea mai mare și părintească grije pentru cei încredințați păstoririi lui.

10. Credința tare și vie, care a însuflețit atât de mult pe Timotei de-a lucra neîncetat și cu atâta sirguință în ogorul sămănat de apostolul Pavel, este și pentru un preot cea mai de căpetenie condiție pentru o muncă binecuvântată și mănoasă în serviciul evangheliei. *De aceea, grija preotului înainte de toate trebuie să se îndrepte într'acolo, ca focul și puterea credinței în sufletul său nici decum să nu se împutineze.* Timpul în care trăim pentru credință este destul de periculos. De aceea preotul, neîncetat și cu căldură trebuie să se roage în toate zilele: «*Inmulțește Doamne în mine credința*». Și deoarece credința este un dar, preotul cât de des să se îndrepte cu rugăciunile sale către dătătorul și izvoritorul tuturor darurilor și cu stăruință să zică: «*Vino Duhule Sfinte, sălășluiește-te întru noi, cercetează inimile fiilor tăi... aprinde în noi flacăra luminei celei de sus și varsă iubire în inimile noastre*».

Practicarea rugăciunii pune în stare pe preot de a le judecă toate în lumina credinței și-l face să cunoască pe deplin valoarea sufletelor răscumpărate cu sângele lui Christos. Credința adevărată, pe cum zice Sfântul Hrisostom, este mama iubirii. Lipsa de iubire tradează numai decât și lipsa de credință. Practicarea și manifestarea și în afară a adevăratei iubiri de altă parte arată cu toată hotărîrea și o tărie a credinței.

11. De aceea, preot al Domnului! umpleți inima de acea iubire supranaturală, care nu este întemeiată pe carne și sânge, ci pe har; care nu este egoism, ci o predare și un devotament profund către Dumnezeu pentru fericirea cea vecinică a omenimei. Cum își iubea Iisus pe ai săi! Tot mereu avea în vedere mântuirea și fericirea cea vecinică a celor, pe cari i-a iubit. Învață a iubi, învață a iubi adevărat și curat! Iubirea din inimă curată ne dă un impuls puternic nizuinței spre mântuirea sufletului, ne

dă în aceasta nizuință o tărie neînfrântă și o perseveranță, care nici într'o împrejurare nu dă greș.

Alungă-ți ori și ce pizmă și invidie din inimă, căci pizma și invidia dă totdeauna dovadă de o poftă după mărire, care îți pune pedeci de neînvinș în munca binecuvântată, pe care ești dator să o desfășuri în cercul tău de activitate pentru mântuirea sufletelor credincioșilor tăi. Nimic nu constituie o pată mai întunecată și mai rușinoasă pentru genul omenesc, cum zice Sfântul Hrisostom, ca nebăgarea în seamă și disprețuirea preceptelor impuse de dragostea frățescă și ca lipsa de străduință de a o cultivă și țineă totdeauna vie, precum iară nu poate există pentru om o podoabă mai frumoasă ca apărarea ei și ca nizuința de a o câștiga cu ori și ce preț. Din iubire față de noi a făcut Mântuitorul promisiunea: *«de vor fi doi dintre voi într'un înțeles pe pământ, de tot lucrul ce vor cere, va fi lor, dela Tatăl meu cel din ceriuri»* (Mat. cap. 18 v. 19). Preot al Domnului! învață deci și tu a iubi! Petrece cât de des în sfințenie! Făcând aceasta te vei convinge totodată în măsură tot mai mare despre existența aceluia, care ne învață a iubi și care singur ne poate da iubirea. Razele iubirii dumnezeiești luminează, dau viață și însuflețesc ca nimic alta, pe ori și care om care vine în lume. Dar *credința și iubirea* numai prin lupte se agonisește și păstrează și e atât de știut, că acestea podoabe a virtuților creștinești prea des sunt amenințate nu numai de dușmani externi ci și interni. Pentru subjugarea patimilor și primejdiilor venite din afară se cere multă prevedere și circumspecțiune din partea creștinului, iar primejdiilor interne, cari vor să distrugă aceste virtuți li-se poate pune capăt prin întărirea continuă a vieții virtuoză.

12. Apostolul asemănă credința cu o corabie, a cărei ancoră este conștiința bună. Lipsa unei conștiințe bune este pentru credință din cale afară periculoasă. Aceasta o dovedește apostolul atunci, când dă indemn învățacelului său zicând: *«să te oștești în'rânsele bună oștire, având credință și bună conștiință, care unii lăpădându-o, din credință au căzut»* (v. 18—19). Aici apostolul spune un adevăr, pe care istoria bisericească din toate veacurile îl confirmă pe deplin. Mulți au căzut din credință, fiindcă, fuduli fiind, voiau să ispitească și să cerce toate numai cu mintea. Alții iarăși, poate chiar majoritatea naufragațiilor în credință, se înstrăinează de aceasta virtute prin modul lor de viațuire, prin purtări rele și mai ales prin imoralitate. Chiar și în testamentul vechiu ni-s'a arată, că imoralitatea a premers totdeauna idololatriei și ateismului, iar în Testamentul nou, în biserica întemeiată de Hristos, lucrurile se petrec într'u toate asemenea. Și e de tot

natural ca să fie așa. Păcătoșenia și credința se exclud reciproc. Credința în viața de veci și în dreapta răsplătire de dincolo de mormânt este un dojenitor neînduplecat și un judecător puțin iubit, pe care oamenii cu multă plăcere îl ocolesc.

Virtutea iubirii creștinești peste tot nici nu o putem agonisi fără ca pentru ea să ne luptăm tot mereu, clipă de clipă. Lupta aceasta o purtăm pentru omorârea patimilor interne cari ne bântue sufletul, căci e un adevăr incontestabil, că în măsura în care sporește patima, în aceiași măsură se împuținează iubirea, până când în cele din urmă lipsit de căldura binefăcătoare a iubirii creștinești sufletul nu numai că se abrutizează, ci se și mortifică. De aceea pentru sporirea în iubire, suprimarea și înfrânarea patimilor este un mijloc indispensabil, căci cu cât mai mult scade egoismul cu atât mai mult crește și se întărește în noi iubirea față de Dumnezeu.

Dar ce să facă acel preot, a cărui credință se clatină și care prea puțin este întărit în iubire. Clatinându-se în credință, nu va putea întări în această virtute nici pe alții. Disordinat în viața proprie, nu poate țineă nici pe alții în bună rânduială. Dimpotrivă dacă este model turmei în credință și dragoste, și aceste virtuți se bazează pe umilință, dacă în sufletul său păstrează tot mereu un oareșcare simțământ de nevrednicie și dependență de grația lui Dumnezeu atât în ce-l privește pe el cât și în ce privește mântuirea sufletească a credincioșilor săi, atunci nu vorbește și lucrează el, ci puterea lui Dumnezeu prin el. Atunci prin misiunea sa sublimă se va impune turmei cuvântătoare pe care o păstorește într'un mod absolut și pretutindenea pe unde se va întoarce, va afla inimi primitive și secerișul va fi din cele mai bogate. Atunci și el va fi stăpânit de bucuria pe care a simțit-o apostolul când a zis: «*Iară împăratului vecilor, celui nemuritor, celui nevăzut, unuia preaînțeleptului Dumnezeu, cinste și mărire în vecii vecilor, Amin*».

Preotul *Aurel Popoviciu*.

Dacă capete superficiale, cari paradează cu plăcere ca eroi ai zilei, nu voesc să recunoască nimic mai înalt și mai presus de lumea materială pe care o observăm cu senzurile noastre — o astfel de aroganță a unora nu o putem pune în socoteala științei; cu atât mai puțin poate ea să-i servească științei spre folos și onoare.

Robert Mayer.

CUM SĂ POSTIM?

— Cuvântare rostită în misiune tractuală și potrivită pentru timpul postului. —

„De nu veți iertă oamenilor greșalele lor, nici Tatăl vostru nu va iertă greșalele voastre. Iar tu când postești, unge capul tău și fața ta o spală“ (Ev. Matei c. 6. v. 15 și 17).

Fraților!

A fost poate o întâmplare nenorocoasă pentru noi, că între «casele Domnului» din satele noastre — pe lângă toată vecinătatea ce favorizează această margine — n'a fost o legătură mai strânsă, mai viuă. Credincioșilor noștri nu le-a fost dat să vadă la altarele lor și alți slujitori, decât doar cu anumite prilejuri mai sărbătorești: ca sfințire de biserică și școală sau vre-o serbare culturală națională, vre-o conferență tractuală ș. a.

Dar astfel de praznice sunt de tot rare în viața satelor. Și în primul rând, poate tocmai noi păstorii am fost vina la această scumpete în propoveduirea împrumutată a cuvântului lui Dumnezeu.

Cercetându-ne deci mai cu deamăruntul datorințele am aflat și partea aceasta uitată.

În conferența noastră tractuală din 1910 la indemnul și propunerea șefului tractual, s'a adus hotărîrea însemnată, ca să schimbăm din când în când altarele noastre de jertfă, să începem o propoveduire împrumutată a învățăturilor sfinte.

Pentru îndeplinirea acestei hotărîri am venit astăzi în mijlocul vostru, ca împreună cu slujitorul acestui altar, să aduc Tatălui ceresc rugăciuni de preamărire, mulțămită și cerere pentru creștinii acestei fruntașe comune și de pretutindenea. Am venit să vă tâlmăcesc și eu câteva cuvinte evanghelice, să vă descoper câteva mărgăritare din cartea cărților, Sf. Scriptură.

Fraților creștini! Timpul dela «Nașterea Domnului», «dulcele Crăciunului» a fost pentru noi timp de bucurie, de veselie, de petrecere și desfătare. Aceste sunt zilele ospetelor și a diferitelor petreceri.

Dar acum acestea s'au sfârșit. Suntem în zilele sfântului post; dela petrecerile cele vesele și plăcute trebuie să trecem la căință și înfrânare. Și ne-ar fi căzut cu greu poate această schimbare, dacă ne-ar fi surprins deodată, fără nici o pregătire. Ne-ar fi tulburat seninătatea zilelor de înviore.

Întocmirea minunată a bisericii creștine însă, se vedește și de data aceasta.

Cu săptămâni înainte de aceasta ne-a vestit să ne pregătim. Să începem reculegerea, să ne desbăerăm de plăcerile lumești, căci sosește un moment de vindecare și înălțare sufletească.

De câteva săptămâni, înțeleapta așezare și întocmire a bisericii, prin slova povăzuitoare a cărții: «Triodului», ne pregătește puntea de trecere.

Începutul pregătirilor se face cu Dumineca Vameșului și-a Fariseului, prin cântarea bisericii: «Ușile pocăinții deschide-mi mie dătătorule de

vieață...» Iar cuvântul evangheliei din acea zi, prin o vie asemănare a doi oameni, ne lasă moștenire parabola pilduitoare a rugăciunii, ca an de an să ne pregătească, să ne învețe, cum să fie ruga noastră către Dumnezeu, din ce simțăminte să izvorească. Ne învață că Rugăciunea să ne-o facem cu inima înfrântă și smerită, ca să fie bineprimită și să dobândim iertare de păcate ca vameșul. Să nu izvorască din mândrie și îngâmfare, căci atunci ne vom osândi ca fariseul.

În evanghelia din Dumineca a doua, a fiului rătăcit, se iartă din partea unui tată greșalele fiului, care recunoscându-și slăbiciunile, patimile și desfrâul. se căește, îi pare rău, cere îndurare prin mărturisirea păcatelor: «Greșit-am la cer și înaintea ta».

Pilda dumnezeiască ne pregătește și pe noi, la recunoașterea păcatelor, la părere de rău, la căință și mărturisire. Fiul pierdut nu este altcineva, decât omenimea abătută dela calea lui Dumnezeu, rătăcită și încătușată în tot felul de slăbiciuni. Tatăl este Dumnezeu, care ne iartă, se milostivește spre noi, când ne recunoaștem rătăcirea, ne dăm seama de greșeli și cu căința și mărturisirea rătăcitului cerem iertare.

Evanghelia din Dumineca următoare, a lăsăturii de carne, ne arată cât de îndreptățit este indemnul pildelor de mai 'nainte. Aici e așezat: «adevărul credinții noastre despre judecata cea mai de pe urmă», cu scopul de a ne aduce aminte, cumcă cu săvârșirea vieții pământești, nu s'a sfârșit totul, ci va urma o judecată, când toți vom fi trași la răspundere pentru faptele noastre. Evanghelia aceasta ne prevestește deci: să părăsim căile fărădelegilor, să ne îndreptăm vieța, să ne căim. Ne învață, deci să ne dăm seama că în curând se va începe «marele post» când va trebui să ducem altă vieță. (Colecția Tarnavschi-Voiutșchi).

În Evanghelia lăsăturii de brânză, ni se pune înainte o poruncă însemnată a bisericii, porunca postului, arătându-ni-se totodată și felul cum trebuie împlinită această poruncă.

Sâmburele, măduva acestei porunci se găsește în cuvintele: «De veți ierta oamenilor greșalele lor, ierta-vă și vouă Tatăl vostru cel cereșc. Iar de nu ve-ți ierta oamenilor greșalele lor, nici Tatăl vostru nu va ierta greșalele voastre. Iar tu când postești, unge capul tău și fața ta o spală, ca să nu te arăți oamenilor, că postești».

Fiind aceasta învățătura despre post, asupra acestei porunci voiu stărui mai mult spre a-i cunoaște rostul în viața noastră creștinească, spre a vă arăta cum și în ce chip trebuie ținută.

Fraților! Orice lucru, fie mare, fie mic, numai atunci îl poți îndeplini cum se cade, dacă te nizești a pătrunde în firea lui, dacă îl cunoști pe deplin.

Oricărei legi, oricărei porunci, fie bisericască, fie cetățenească, noi numai atunci ne vom putea supune, îi vom ști împlini cerințele ei, dacă ne vom da silința să o înțelegem cum se cade, să-i cunoaștem rostul și însemnătatea.

Asemenea stăm și cu poruncile pentru post. Noi numai atunci le vom îndeplini cu pricepere, în curățenia și lumina lăsată de lege și biserică, dacă le vom pătrunde în toată ființa lor.

Cunoașterea aceasta amănunțită o vom căuta cu dinadinsul, căci pentru cei mai mulți dintre creștini, zilele de post, sunt zile de povară, de neliniște, zile de osândă. Și Doamne ce greșală mare e a avea astfel de credință.

Mă opresc deci o clipă asupra orânduirii lor, ca să le cunoaștem rostul.

Cele 4 mari posturi de preste an sunt așezate de biserică, pentru reamintirea următoarelor momente însemnate din vieța religioasă.

Postul cel mare e așezat, iubiților, spre aducerea aminte de cele 40 de zile, pe cari însuși Mântuitorul le-a postit în pustie, înainte de a-și începe munca pentru răscumpărarea, mântuirea și reînvierea noastră.

Pentru noi, pentru ștergerea păcatelor noastre a postit Mântuitorul «post negru» (cu înfrânare dela toate) ca să ne arate, nu numai cu cuvântul ci și cu fapta să ne slujească de pildă, odată pentru toate timpurile ce vor urmă. A voit să ne învețe, că în vieța pământească prea adeseori tulburată de viforul ispitelor, de greutăți și patimi, pentru recăștigarea iertării de păcate și a izbăvirii avem lipsă de anumite momente, în cari mai cu dinadinsul să ne înfrânăm în viețuire, mai cu deamăruntul să ne gândim, să ne dăm socoteală asupra faptelor, să ne curățim simțirile.

Postul cel de 6 săptămâni înainte de Nașterea Domnului, «postul Crăciunului» e orânduit spre amintirea celor 5508 de ani, pe cari Dumnezeu i-a lăsat să treacă dela căderea omului în păcat, dela scoaterea din raiu a lui Adam, ca timp de pregătire, pentru primirea viitorului Mesia, pentru primirea Fiului lui Dumnezeu. Timpul de pregătire, pe care ni-l reîmprospătează acest post, slujește omenimei de pildă, că spre a primi preacinstitul trup și sânge al Mântuitorului, «Sf. Cuminecătură», are lipsă de pregătire și înfrânare.

Postul Sf. Apostoli, al Sănpetrului e așezat de sf. părinți întru cinstea apostolilor Petru și Pavel, cari au fost și sunt mari dascăli ai lumii și au suferit multe pentru mărturisirea credinții lor, — ca noi în acele zile, înfrânând dorințele trupești și sufletești, să ne luminăm mintea și inima cu învățăturile și faptele lor, să le urmăm credința.

Postul sf. Mării e pus întru cinstea preasfintei Născătoare de Dumnezeu, întru reamintirea vieții curate a Maicii pururea fecioare, întru reamintirea suferințelor Maicii Domnului, care s'a supus orânduirii prea înalte, ca Fiul său să fie adus jertfă pentru păcatele noastre.

Pe lângă reamintirea acestor momente, posturile au mare influință binefăcătoare asupra celor ce le țin. Prin înfrânare dela acele fapte, patimi și lucruri, cari nu stau în congrăsuire cu poruncile legii creștinești se produce o îndreptare în vieța credincioșilor.

Și ca să fie susținută legătura între cele 4 posturi, ca omul în continuu să fie chemat la înfrânare de patimi și întărit în suportarea greului

zilei prin harul ce se pogoară de sus — grija stăruitoare a bisericii a rânduit în fiecare săptămână încă 2 zile de post.

Aceste zile, Mercuria și Vinerea, ne aduc aminte de viața plină de patimi, de răstignirea, suferințele și moartea pe cruce a Mântuitorului, — ca și noi să suferim cu răbdare, iertare și seninătate de suflet toată povara vieții și noi să murim, când va cere trebuința vremii, pentru apărarea învățaturii creștine, podoaba și bogăția de căpetenie a sufletului nostru.

Fraților! Partea cea mai mare dintre credincioșii bisericii noastre ortodoxe, deși nu cunosc însemnătatea binefăcătoare a posturilor, totuși știu din praxa vieții și slova calendariilor, zilele prescrise pentru post. Și le țin. Le țin cu multă îngrijire și asprime și mărginenii noștri, ca să rămân acum la noi.

Dar ținerea aceasta se mărginește numai la atâta, că noi în zilele acestea nu mâncăm «cu dulce», nu mâncăm mâncări pregătite cu unsoare, carne, brânză, ouă ș. a. în schimb ne hrănim cu mâncări de post.

La postul acesta aflăm o mulțime de scăderi. Par'că-i făcut de silă, căci auzim o mulțime de tânguiri asupra lui.

O parte dintre credincioși, pe lângă tot mâncatul mult, se plâng, că «se simt leșinați», nefiind mâncările destul de sațioase. Pe alții îi auzi plângându-se, după câteva zile de post, că «nu știu ce să mai mănânce de post, ce să mai pregătească». Pe o parte însemnată o auzi tânguindu-se «că nu mai poate ține», «că cum vor mai trece săptămânile ce mai sunt de postit» până să vie ziua îngăduitoare, ziua cea milostivă, ziua mâncării de dulce, «Paștile», fără să se gândească că atât postul, cât și ziua cea mare a Paștilor au cu totul altă chemare pentru om.

Cu alte cuvinte, fraților, postul nostru nu constă din reținere, din înfrânare dela mâncări, ci mai ales din îndopare cu mâncări de post, cari par-că nu mai au saț, cum e vorba.

Uităm în chipul acesta de cuvintele mari și cu greutate ale sfântului apostol Pavel, care zice: «Căci împărăția lui Dumnezeu nu este mâncare și beutură, ci dreptate și pace și bucurie în Duhul sf.»

Să ținem postul de bucate, dar să-l ținem și pe acesta cum se cade, să-l însoțim apoi de un număr bogat de mătăanii, de rugăciuni, în cari să ne înălțăm cu mintea, cu voia și cu inima noastră către cel Atotputernic; atunci vom fi creștini adevărați, buni și drepti.

Felul cum ținem noi postul este o amăgire de sine, o credință deșartă, o pricepere întunecată.

Și nu ar fi atât de mare păcatul rătăcirii, dacă însași legea creștină, legea noastră nu ne-ar învăța, nu ne-ar lumina, cum se cuvine să postim, nu ne-ar spune, care este postul adevărat.

Iată ce ne învață despre post d. e. fericitul părinte Ieronim: «Feriți-vă de a vă lăuda cu postul care se cuprinde numai în înfrânare de bucate. Au nu știți, în ce stă postul adevărat? El stă în lăpădarea cu totul

de orice fărădelege. Deci deslegați toate legăturile nedreptății, iertați aproapei voștri toate greșalele, căci numai astfel vă va fi postul de folos. Voi nu postiți, dacă vă certați cu deapropoale, vă pizmuți, vă urâți, vă batjocoriți».

Un învățacel de al Apostolilor ne cuprinde postul în următoarele: «Nu face nici un rău în vieață, slujește lui Dumnezeu cu inimă curată, dacă faci așa atunci implinești un post mare și plăcut lui Dumnezeu».

Sf. Ioan Gură de aur ne vorbește despre post în următorul chip: «Post înțeleg eu nu pe acela, pe care-l țin mulți, ci pe cel adevărat, adică înfrânarea nu numai dela mâncare, ci și dela păcat, căci postul singur de sine nu poate mântui pe cela ce-l ține, dacă nu va fi postit după legea, care-l rânduește. Postul este o doftorie, dar o doftorie, care deși ar fi oricât de folositoare, totuș adesea nu-i de nici un folos pentru cel ce nu știe cum să o ia și cum să o păzească. — Cinstea postului stă nu numai în schimbarea mâncărilor, ci mai cu seamă în schimbarea vieții. Tu postești? Dovedește-mi aceasta cu faptele tale. Să nu postească numai gura, ci și vederea și auzul și picioarele și mâinile și toate mădulările trupului nostru.

«Să postească mâinile de a răpi și de a pricinui durere aproapei. Să postească și auzul, și postul auzului stă în aceea, ca să nu ia aminte la clevetire și grăire de rău.

«Ochii de asemenea să postească. Hrana ochilor este vederea. Tu nu mănânci carne, nu guști nimic de frupt? Nu gustă, deci nici cu ochii din nerușinare, nu avea privirea de frupt.

«Postează încă și limba de vorbe urite și sudălmi. Ce folos că vom posti de mâncare, că ne vom înfrâna dela pește și carne, iar pe aproapele nostru îl vom mânca de viu?»

Acesta ar fi, iubiților, postul în lumina adevărată, postul creștinesc, postul prescris de legea noastră creștină.

Astfel de post, care constă nu numai din reținere dela anumite feluri de mâncări, ci mai ales din punerea în practică a virtuților creștinești. Din tinderea și năzuința după o vieață arătată de Mântuitorul: «Cel ce voiește să vină după mine, să-și ia crucea și să-mi urmeze mie».

Și în multe alte locuri ale sf. Scripturi, găsim povețe despre adevăratul post.

Socotindu-le de îndestulitoare pe cele aduse, mă mărginesc încă asupra unei învățături de a Mântuitorului păstrată de evanghelistul Marcu, care se ridică asupra celor amintite. E o învățătură, care ne arată de ce porniri să fie însoțit adevăratul post.

— Odată Mântuitorul predică mulțimei. Desfășură o învățătură subtilă, necunoscută până atunci. Nici chiar învățăceii n'au putut-o pătrunde pe deplin. De aceea după plecarea mulțimei, cer deslușiri dela învățătorul lor. Mântuitorul mirat le zice: «Au și voi sunteți așa de neînțelegători; au nu vă pricepeți, că tot ce întră în om dinafară nu poate să-l spurce.

Că nu intră în inima lui, ci în pânțe și ese pe afedron, curățind toate bucatele. Și zice: că ceea ce ese din om, aceea spurcă pe om. Că dinlăuntru, din inima omului, ies gândurile cele rele, preacurviile, curviile, uciderile, furtișagurile, asupririle, vicleșugurile, înșelăciunile, ochiul viclean, hula, trufia, nebunia. Toate relele acestea es dinlăuntru și spurcă pe om». Marcu c. VII. v. 18-24.

Fraților! Din cele arătate, nădăjduesc a fi înțeles, cum este de a se ține postul, în temeul învățăturilor creștine.

Asemănând acum postul nostru, cu acesta arătat și prescris de biserică, trebuie să recunoaștem și să mărturisim, că postul nostru stă de parte. E cu mult prea slab, ca să poată da sufletului o împăcare cu sine, pace și liniște pământească și apoi să-i asigure măcar un colț în împărăția cerească.

Noi postim, ne înfrânăm dela anumite mâncări, pe Dumnezeu însă nu-l iubim, nu-l cinstim după cuviință; noi postim, la biserică însă nu mergem, măcar de câteori am putea. Și apoi și când mergem nu ascultăm cu evlavie, nu ne rugăm cu cuviință, nu urmărim din toată mintea, inima și voia noastră desfășurarea slujbei dumnezeiești.

Noi postim, rugăciunile multe puține câte le știm nu le rostim după cerința legii, regulat, sara și dimineața, precum și la masă.

Noi postim, dar uităm datorințele față de biserică și școală, față de diferite societăți menite să ne lumineze mintea, să ne cultive și nobiliteze sufletul, să ne ușureze munca.

Postim, dar lăsăm la o parte datorințele față de neam, limbă și lege.

Postim, dar față de familie, față de cei ce ne stau mai aproape, față de părinți, frați, surori și rudenii, față unul cu altul însă, nu ne purtăm totdeauna cu iubirea, cinstea și dreptatea poruncită de legea creștină.

Prea adeseori ne batjocorim, ne hulim, ne vorbim de rău, ne pizmuim, minșim, ne înșelăm, ne purtăm pe la judecăți cheltuind vremea prin odăile de așteptare, cheltuind bani scumpi pentru cele mai mici neînțelegeri și vătămări de onoare, pentru cele mai simple lucruri.

Nu ajutorăm pe văduve și orfani. Ajunși în vre-o greșală unul față de altul, nu ne iertăm, ba nu arareori se poate auzi de pe buzele neînfrânate ale cuiva: «că nu-l iert nici mort» și peste puțin îl vezi, îndrăznind pe un astfel de om necugetător a zice rugăciunea: «Și ne iartă nouă păcatele noastre, precum iertăm și noi greșiților noștri». Unui astfel de om așa i-se va și iertă, că zice sf. evanghelie: «De ve-ți iertă oamenilor greșalele lor, ierta-va și vouă Tatăl vostru cel creșc. Iar de nu ve-ți iertă oamenilor greșalele lor, nici Tatăl vostru nu va iertă greșalele voastre».

Și cum n'am iertă, când știm că noi atâta trebuință avem de iertare, greșind în tot minutul, în tot ceasul, cu voie și fără de voie, cu știința și cu neștiința.

Prin post, «care e sabie care taie toată răutatea dela inimă», să ne nizuim mai ales deci a împedea toate izbucnirile pătimașe, toate slăbi-

ciunile, toate răutățile trupului și a sufletului, ca prin o astfel de îngrijire să ajungem a ne feri de ori-ce fărădelege, să ajungem a ne potrivi faptele și vieța întru toate cu legea creștină.

«Postind, fraților, trupește prin înfrânarea dela anumite mâncări, să postim și duhovnicește prin îndeplinirea virtuților creștinești: Să iubim pe Dumnezeu, pe deaproapele, să ne înstrăinăm de răutăți, să ne înfrânăm limba, să ne lăpădăm de mânie și de minciuni, să lăpădăm toată legătura nedreptății, să dăm flămânzilor pâne, celor săraci și nevoiași milă și ajutor ca să luăm de la Christos - Dumnezeu mare milă». (Triod săptămâna mare).

Și această postire, după cuvântul evangheliei, s'o facem «cu spălare de față, cu ungere de cap» fără nici o arătare, fără nici o îndoială și părere de rău, fără nici o șovăire și muștrare, ci din dragoste curată, din îndemn creștinesc, asigurându-ne numai astfel pacea pământului și împărăția cerurilor. — Amin.

Ioan Popa,
preot în Săliște.

CRONICĂ BISERICESCĂ-CULTURALĂ.

Jubileul protopopului Teodor Herman. Un praznic de înălțare sufletească a fost pentru suflarea ortodoxă a tractului Deș ziua de 8/21 Ianuarie a. c. S'a sărbătorit praznicul muncii de un pătrar de veac, a d-lui protopop T. Herman.

Serbarea aceasta frumoasă a fost un generos și nobil act de recunoștință a turmei față de păstorul său. Întreg protopopiatul Deșului, preoți, învățători și mireni, însuflețiți de aceeaș dragoste a luat parte la momentul de recunoaștere și răsplată a muncii harnice și încununată de succese.

Mângăerea sărbătoritului a fost mare și i-a crescut și mai tare îndemnul pentru continuarea muncii, când a văzut că fiii tractului conduși de Sfinția Sa știu să-și manifeste și prin forme externe iubirea, alipirea și recunoștința față de părintele lor iubitor.

Cuvântarea festivă a fost rostită de presbiterul G. Hango. A fost un cuvânt bine simțit și o icoană frumoasă a unei activități roditoare. Preoțimea tractului prin rostul părintelui T. Cotuțiu a oferit jubilantului ca omagiu un frumos și impunător tablou al preoților tractuali, având în mijloc figura venerabilă a iubitului sărbătorit.

Deasemenea și învățătorimea îi oferă un tablou al învățătorilor prin învățătorul B. Fărcaș.

Jubilantul T. Herman adânc mișcat de această manifestație mulțamește asistenței din biserică și prin o rugăciune de mulțămă și preamărire lui Dumnezeu dă binecuvântarea părintească fiilor săi binevoitori.

În sinodul protopresbiteral extraordinar se aduc apoi 2 hotărâri, una ca fondul protopresbiteral pentru salarizarea protopopului să poarte de aici înainte numele lui Teodor Herman, iar alta de mare importanță culturală, ca în Deș să se înființeze o școală elementară confesională gr-or. centrală.

Presbiterul Hango cetește felicitările sosite la adresa sărbătoritului: Cea dintâi a fost a I. P. S. Arh. și Metr. Ioan, prin care felicită pe jubilant împărtaşindu-i binecuvântarea arhierescă. Se cetește apoi o frumoasă scrisoare și plină de învățături trimisă de P. S. Episcopul Dr. E. M. Cristea.

Se cetesc apoi telegrame și epistole de felicitare și încurajare dela P. C. S. Dr. E. Roșca, Prof. Dr. N. Bălan, dela protopr. Teculescu, Domșa, Pletos, Mureșan etc.

Serbarea aceasta a fost răsplata dreaptă a unei munci îndelungate și cinștite pe tărâmul bisericesc, școlar, educativ și național.

Ziua aceasta fără îndoială a fost o zi memorabilă în istoria vieții noastre tractuale.

*

Pr. Z. Manu.

Eliminarea teologilor din Oradea-mare. Înainte de aceasta cu câțiva ani, aflându-mă pe drum spre orașul unde-mi făceam studiile universitare, m'am dat jos la Oradea-mare, unde am cercetat și pe un coleg din școalele medii, care urmă teologia la academia romano-catolică de acolo. Mi-a plăcut felul cum este aranjat institutul, dar în scurt timp m'am putut convinge că în încăperile lui stăpânește alt spirit decât cel creștin. La cuvintele mele pline de bucuria întâlnirii, prietenul meu, contrar firei sale deschise, îmi răspundeă foarte scurt și aproape șoptind, aruncând priviri de om înfricat spre ceilalți doi-trei colegi ai săi, cari s'au întâmplat să fie în aceeaș sală. Ca să-mi explic lucrul, eu mă gândeam la un anumit fel de educație, ori că prietenul meu se purtă astfel din prevenire față de colegii săi. Dar m'am luminat îndată. Luându-mă de braț, m'a condus într'un colț a grădinei institutului, unde rând pe rând s'au mai strecurat alți 7—8 alumni români. «Așa, aici suntem mai liberi» — mă clarifică colegul meu — «superiorii noștri de aici nu ne privesc cu ochi buni, când vorbim în limba noastră românească»...

În al doilea an de apariție a acestei reviste, un tânăr român din acelaș institut romano-catolic mă rugă în numele soților săi să le trimet revista gratuit în două exemplare. Le-am împlinit cererea, — dar n'a trecut o jumătate de an și ambele exemplare din numărul ultim ce li-s'au trimis, mi-au sosit la Sibiu cu obicinuitul «vissza», scris cu litere mari. Într'o scrisoare ce-a urmat acelaș tinăr îmi cereă scuze pentru această întâmplare, pe care o regretă, spunându-mi că «superiorii» nu le permit să cetească ziare românești, cu atât mai puțin o revistă «schismatică»!

De atunci încoace ura «superiorilor» față de limba românească a mers crescând. Au mai urmat câteva eliminări, iar acum în urmă au fost izgoniți toți cei 16 alumni gr.-cat. români, pentru «păcatul» de a fi vorbit într'olaltă în limba lor maternă, prin urmare de a fi făcut uz de un drept natural a fiecărui om pământean.

Între astfel de împrejurări au crescut serii întregi de preoți ai bisericei române unite, cari aveau să conducă poporul încredințat păstoririi lor, pe calea culturii creștine și *naționale!* Iată roadele simțite ale «sfintei uniri»!

Lăudăm și noi și felicităm din inimă pe acei bravi tineri pentru dragostea ce-au arătat-o față de limba lor maternă, — dar asupra cazului lor nu ne putem pronunța altfel decât cum s'a pronunțat d-l *N. Iorga*: «bine că s'a întâmplat așa! Numai exemple așa de căinoase ale neomeniei pot încredința pe atâția fruntași români uniți că legătura prin primirea celor «patru puncte» deosebire față de ortodoxia noastră «schismatică» sunt mult mai puțin lucru decât dușmănia firească a două neamuri, care totdeauna și-au stat față în față și care au de împărțit acelaș pământ. Numai dovezi de ură așa de pătimasă pot să scoată din unele îndărătnicite capete tari erezia, mai rea decât aceia cu privire la Sfântul Duh, că în veacul nostru poate uni pe oameni cu sinceritate și trăinicie altceva decât aceiaș limbă, acelaș gând, aceleași vechi și veșnice tradiții, aceleași amintiri sfinte». Se vor întoarce oare la acelaș gând religios, la aceleași vechi și veșnice tradiții statornicite în legătură cu ortodoxia noastră de veacuri și în cari trăiește și astăzi — pe lângă toată «unirea» externă susținută forțat — *poporul* românesc întreg, — se vor întoarce, zic, acele «îndărătnicite capete tari?» Noi avem nădejdea că Dumnezeuul părinților noștri poartă grijă de aceasta, chiar și prin institutele romano-catolice.

*

Episcopia gr.-cat. maghiară. În legătură cu informația de mai sus și amintindu-le cetitorilor noștri articolul prim din Nr. 19—20 din anul trecut al acestei reviste, continuăm cu vorbele d-lui *N. Iorga*: «Și iată că în acelaș timp, se îngăduie, dela Roma, Ungurilor să facă o episcopie ... pentru «greco-catolicii maghiari», ceea ce înseamnă pentru Românii uniți, cari pe la Dobrișin ca și pe la Breț în secuime și-au uitat limba. Se știă de mult că intenția există și că nu va fi percută din vedere de aceia cărora li-a răsărit în minte. Dar de un lucru nu se îndoiu Românii: de bunătața, nepărtenirea, ba chiar de ocrotirea deosebită a Papei, care, din Roma lui, se îngrijește de viața și fericirea «colonilor romani ai lui Traian». Și iată că Papa se îndoieste la cererea ministerului unguresc. Până acuma nu i s'au trimis telegrame indignate, dar episcopii uniți s'au strâns în sinod la Blaj pentru a lua o atitudine. Hotărîrea e frumoasă, dar ea nu va emoționa pe romanii în hlamidă albă pontificală și în purpură de cardinali. Și nu-i poate emoționa: și acolo e un interes, un interes lumesc, care observă, cântărește și satisface pe cel mai tare.»

În fața acestei mari primejdii, care prin poarta unei episcopii unite maghiare se apropie de sufletul neamului nostru, suntem cuprinși de aceleași îngrijorări ca și frații noștri. Vom reveni.

*

Alegerea mitropolitului — primat și a noilor arhieriei în biserica ortodoxă a României s'a săvârșit în zilele trecute. La scaunul primațial a fost chemat P. Sfinția Sa *episcopul Conon Aramescu* dela Huși, unde îi urmează în scaun P. S. Sa arhierul *Nicodim Bacăuanul*, distins scriitor bisericesc. Pentru cea de Roman P. S. Sa arhierul *Teodosie Ploeșteanul*, iar la Argeș P. S. Sa arhierul *Calist Botoșeneanul*. Vom reveni.

Tipicul cultului religios.

Cazuri liturgice, date și indigitați tipiconale pe luna lui Martie.

Sâmbătă în 3 Martie la vecernie. La «Doamne strigat-am» cântăm 10 stihiri, 7 din octoih ale glasului 7 și 3 din triod cu «mărire — Cuvioase părinte! ascultând glasul evangheliei Domnului», «și acum» dogmatica glasului 7 din octoih. La stihoavnă cântăm stihirile învierii din octoih cu «mărire — Pe îngerul de pe pământ și pe omul lui Dumnezeu cel din ceriuri», «și acum», bogorodicina stihoavnei glasului 2 din Octoih. După «Tatăl nostru» cântăm odată troparul învierii «Stricat-ai cu crucea Ta moartea», apoi «mărire — Locuitor pustului și înger în trup» troparul cuviosului din triod, «și acum» dogmatica troparului glasului 1 «Gavriil zicând ție fecioară bucură-te și facem otpustul obicinuit.

Duminică în 4 Martie, Cuviosul Gerasim, Dumineca a IV-a din post glas 7, voscr. 7. evanghelia dela Marcu, În vremea aceea venit-a un om la Iisus; la utrenie: La «D-zeu este Domnul» cântăm troparele dela încheierea vecerniei cu deosebirea că pe al învierii îl cântăm de 2-ori. Urmează apoi ca și în celelalte Dumineci triodionale toată slujba din octoih, cu stihirile pocăinții după psalm 50 și cu catavasiile Buneivesfiri «Deschide-voi gura mea». La peasna a 3-a se pune condacul și icosul sfântului din triod, iar la peasna a 6-a cântăm condacul și icosul învierii. Sfetilna învierii — «mărire» sfetilna triodului, «și acum», bogorodicina tot din Triod. La hvalite cântăm stihirile învierii 8 și «mărire — Veniți în via cea de taină, făcând într'ansa roduri de pocăință», «și acum — Prea binecuvântată ești» și doxologia cea mare, ambele pe melodia troparului glasului 7.

Joi în 8 Martie la vecernie. După binecuvântare dela preot și după psalmul de seara, se zice ectenia cea mare de începere și se cântă «Doamne strigat-am» cu 10 stihiri, 6 ale triodului și 4 ale mineiului și cu «mărire — și acum — Trecut-a umbra legii și darul a venit» bogorodicina mineiului. Vohod — «Lumina lină — prohimenul și paremiile triodului și ale mineiului — Iuvrednicește-ne Doamne — ectenia «să plinim rugăciunea noastră» și stihoavna triodului, la care se cântă stihira zilei (samoglasnica) de 2 ori și mucenicina odată și — «mărire — În glasuri de cântări să laudăm credincioșii», — «și acum — Născătoare de Dumnezeu, Tu ești vița cea adevărată», ambele din mineiu. — «Acum slobozește — Sfinte Dumnezeule — Preasfânta Treime — Tatăl nostru» apoi troparele mineiului. Preotul zice apoi ectenia «miluește-ne Dumnezeule» iar după aceasta urmează rugăciunea sfântului Efrem cu metanii, rugăciunea Preasfântă Treime și psalmul «Bine voi cuvântă pe Domnul în toată vremea» cu «cade-se cu adevărat» și otpustul.

Vineri în 9 Martie, Sf. 40 de mucenici din Sevastia, la utrenie: La «Dumnezeu este Domnul» se cântă troparele dela încheierea vecerniei. Urmează apoi fără ectenia mică sedelnele triodului apoi cele ale mineiului. Polileului îi urmează ectenia mică apoi sedealna Polileului și cu antifonele glasului 4 dela sărbători. Evanghelia utreniei dela Luca: «Zis-a Domnul ucenicilor săi: păziți-vă de oameni». După psalm 50 strana cântă «mărire — Pentru rugăciunile Sfinților Tai» «și acum — Pentru rugăciunile Născătoarei de Dumnezeu», apoi stihul «miluește-mă Dumnezeule» cu stihira «Prorocind a strigat David în psalmi» și catavasiile «deschide-voi gura mea» cu cele indicate în mineiu la peasna a 3-a și a 6-a. La peasna a 9-a cântăm imnul Născătoarei «mărește suflete al meu — Ceeace ești mai cinstită». La sfetilne cântăm mai întâiu cea a glasului 7 din ceaslov cu modificarea după caracterul zilei («cu puterea crucei Tale») apoi «mărire — Ceata cea cu numărul de patruzeci», «și acum — Bucură-te izbăvirea blăstămului» ambele din mineiu. Urmează după acestea hvalitele cu toate stihirile mineiului și cu «mărire — și acum» tot de aici. Terminate acestea strana cetește după rânduiala ceaslovului doxologia, iar preotul zice ectenia celor 6 cereri «să plinim rugăciunea noastră». Imediat după aceasta ectenie se cântă stihoavna triodului (se pune stihira zilei, samoglasnica și mucenicina cu obicuințele stihuri «umplutune-am dimineața») cu «mărire

— și acum» din mineiu. Cetim după acestea «Bine este a ne mărturisii Domnului — Sfinte Dumnezeule — Tatăl nostru» și cântăm troparele dela începutul utreniei și facem încheierea cu ceasul prim.

La orele 10 se face liturghia înainte sfințită cu apostolul și evanghelia sfinților.

Sâmbătă în 10 Martie la vecernie. La «Doamne strigat-am» cântăm 10 stihiri, 6 din octoih ale învierii (glas 8) și 4 ale triodului. «Mărire — Puterea crucii Tale Hristoase a făcut minune» din triod, «și acum» dogmatica glasului 8 din octoih. La stihoavnă cântăm stihirile învierii cu «mărire -- Vânărilor sufletului și patimile trupului», din triod, «și acum» dogmatica stihoavnei glasului 2 din octoih (aceste din urmă pe melodia antifonului). După «Tatăl nostru» troparul învierii, «mărire» al triodului, «și acum» bogorodicina troparului glasului 8, apoi încheierea.

Duminecă în 11 Martie, pâr. Sofronie patriarhul Ierusalimului, Dumineca a 5-a din post glas 8 voscr. 8. Evangelia la utrenie dela Marcu: „În vremea aceea luând Iisus pe cei 12 învățăcei“. La «Dumnezeu este Domnul» cântăm troparele dela încheierea vecerniei (al învierii de 2-ori). Ceialaltă slujbă de aici încolo urmează ca și în celelalte dumineci triodionale cetindu-se toate ale glasului din octoih. După stihirile de pocăință cântăm catavasiile «*deschide-voi gura mea*» cu condacul, icosul și sedelnele triodului la peasna a 3-a și cu condacul și icosul învierii la peasna a 6-a.

După ectenie urmează apoi sfetilna învierii, «mărire — Pildă de pocăință avându-te pe tine», «și acum — Ceea-ce ești îndulcirea îngerilor». Hvalitele octoiului le încheiem cu «mărire — Nu este împărăția lui Dumnezeu mâncarea și beutura, ci dreptate și nevoința cu sfințenie». «Preabinecuvântată ești» și doxologia cea mare le cântăm pe antifonul glasului 8.

Sâmbătă în 17 Martie la vecenie. La «Doamne strigat-am» cântăm 10 stihiri din triod cu «mărire — și acum -- Astăzi darul Sfântului Duh pe noi ne-a adunat» tot de acolo. După Vohod «Lumină lină», prohimenul zilei paremiile triodului iar după ectenia celor 6 cereri stihirile stihoavnei toate și cu «mărire și acum» din triod. «Acum, slobozește Sfinte Dumnezeule — Prea sfântă Treime — Tatăl nostru» și tropariul, «Învierea cea de obște», «mărire — și acum — Îngropându-ne împreună cu tine prin botez» și otpustul.

Duminecă în 15 Martie, Dumineca Floriilor, evangelia dela Ioan „Mai înainte de paști cu 6 zile“. La «Dumnezeu este Domnul» cântăm troparele dela încheierea vecerniei. Urmează apoi cele 2 serii de sedelne din triod și Polileul cu pripelele acestei dumineci. Ectenie — sedelna Polileului -- antifoanele glasului 4 dela praznice cu prohimenul «din gura pruncilor și a celorce sug ai săvârșit lauda». După «Toată suflarea» evanghelia utreniei dela Mateiu iar după aceasta nu cetim, Învierea lui Cristos Văzând» ci numai psalmul 50. După cetirea acestui psalm preotul iese din altar și tămâind în chipul crucii tetrapodul sau masa pe care de mai înainte s'a așezat salca, cetește rugăciunea: «Doamne Dumnezeul nostru, Cel-ce șezi pe Heruvimi». După aceasta rugăciune strana cântă «mărire — și acum» cu «Astăzi intră în Vitania șezând pe mână separat și stihul, «miluește-mă Dumnezeule» cu stihira dela vecernie «Astăzi darul Sfântului Duh pe noi ne-a adunat». După ectenia «Mântuiește Doamne poporul Tău» urmează catavasiile Floriilor cu cele prescise în triod la pesna a 3-a și a 6-a. Înainte de peasna a 9-a, în locul imnului Născătoarei de Dumnezeu, cântăm stihirile triodului, iar la sfetilnă nu cântăm altceva, decât «Sfânt este Domnul». Urmează toată suflarea» cu hvalitele prescise la triod cu «mărire — și acum — Mainainte cu șasă zile de paști venit-a Iisus în Vitania» și pe troparul glasului 6 doxologia cea mare. *La liturghie:* În Ion de «Binecuvîntează suflete al meu», înainte de «Unule născut» și în loc de fericiri, cântăm antifoanele din triod, iar în loc de «Cuvine-să cu adevărat» irmosul Floriilor. **În aceasta duminecă se slujește liturgia lui Ioan-Gură-de-Aur.**

Cantor.